
DIGITAL
VÆKSTKULTUR

RAPPORT AF LIFESTYLE & DESIGN CLUSTER 2017

DIGITALT
KULTURchoK

Hvordan digitalisering
starter med kunden
som omdrejningspunkt

2

IInDhoLD

Digital Vækstkultur – Digitalisering gennem kompetenceudvikling 3

Dinosaurerne uddøde. Lad være at blive en digital dinosaur – bliv en digital helt 7

Hvad er digital vækstkultur? 9

En digital temperaturmåling 13

Digitaliserings-dagbøger fra seks nysgerrige DVK-virksomheder 15

RVLT 16

Dr. Adams 20

Skagerak 24

Mos Mosh 27

Nordisk Company 32

Sirup 36

Hvor peger den digitale pil hen nu? 39

Afrunding 40

Tilblivelsen af denne rapport er sat i værk
af Lifestyle & Design Cluster i regi af Digital
vækstkultur et EU finansieret projekt

3

En digitaliseringsstrategi er vigtig for din virksomhed. Det er lige meget, hvilken sektor du
arbejder i. Digitaliseringen kommer til at påvirke din branche over de kommende år. Det er
uundgåeligt.

Tallene herunder taler sit tydelige sprog1. Deltagerne i projektet Digital Vækstkultur er ak-
tører fra vidt forskellige brancher, dog med en overvægt af livstilsvirksomheder. 20% er fra
detailhandelen, 23% fra livsstilsbranchen, mens resten er fra andre brancher som kultur, sport
og byggebranchen. Alle har de dog lært at tænke i digitalisering. Der er tale om både mikro-,
små- og mellemstore virksomheder. Ingen virksomheder i projektet tæller mere end 250 med-
arbejdere.

De deltagende virksomheder fortæller, at de i høj grad ikke bruger it til at udvikle nye produkter
før deltagelsen i DVK. IT er ikke en vigtig faktor i forhold til at udvikle virksomheden, og mange
af deltagerne lever i en verden, hvor de ikke opererer med at have kunden i fokus.

1
Statistik er baseret på 98 besvarelser: Brancher: 20% detailhandel, 23% Livsstil, 11% byggebranchen, 15%
kultur og hotel og restuarant m. flere. Medarbejder 23% 2-4 medarbejder, 23% - 5-9, 15% 10-19, 15% 20-49,
15% 50-99, 9% 100-250.

DIGITAL VÆKSTKULTUR –
DIGITALISeRInG Gennem
KompeTenceUDVIKLInG

Anvender i særlig lav grad

Anvendelse
I hvor høj grad anvender virksomheden IT og IT-platforme til forskellige forretningsområder?

Anvender i høj grad

Marketing
64%

Salg
67%

 Kunde-
service
57%

Involvere
kunden i pro-
duktudvikling

54% Udvilke nye
produkter og
forretningen

56%

TAL

4

De deltagende virksomheder oplever styrket konkurrenceevne over hele linjen. Flest mærker,
at de i høj grad rykker sig i forhold til at optimere deres produkt eller ydelse, mens over halv-
delen af de deltagende mærker et boost på salg og markedsføring. Det viser sig blandt andet
hos især mindre firmaer, der indser, at man som virksomhed står med et seriøst problem, hvis
man mister en medarbejder, der sidder på stor viden, som ikke er blevet delt grundet mang-
lende fokus på digitalisering og de kommunikative redskaber.

Deltagerne oplever værdi mange steder efter deltagelsen, men det er øget værdi i forhold til
især kundeservice og relationerne til kunder, der står for den største stigning.

Der er parathed hos langt størstedelen af virksomhederne til at investere i øget digitalisering,
men kun meget få måler på, hvilken effekt det rent faktisk giver dem. Data bliver ikke udnyttet.
Så hvad er det, der afholder dem fra at gå all in på digitalisering?

Styrket i meget lav grad

Konkurrenceevne
I hvor høj grad har indføring af teknologi i virksomhedens produkter og ydelser skabt forbedret konkurrenceevne?

StyrketStyrket i høj grad

Drift og
produktion

46%
Salg og

marketing
51%

Produkt og
serviceydelse

62%
Organisation

og ledelse
47%

Grafik: Produkt og Ydelse (Udvikling af nye produkter, opsamling af viden på produkter, ydelser, services) Salg og
Marketing (Alle processer, der omfatter direkte eller indirekte dialog med kunder og/eller afsætning af varer) Drift og
Produktion (Dækker over bl.a. administration, logistik, indkøb) Ledelse og organisation (Dækker over organisering af
digitaliseringstiltag samt ledelsens mindset og prioriteringer)

Oplever en vis grad øget værdi

Oplevet værdi
I hvor høj grad har virksomheden erfaret at digitalisering har medført nye markeder?

Oplever i høj grad øget værdi

Styrket
kunderelation

44%

Service
54%

Nye markeder
52%

Gennemsigtighed
og proces-
optimering

65%

Læring om
forretningen

54%

DIGI

5

Tid koster penge. Også i denne sammenhæng. En af de store barrierer hos deltagerne er, at
ledelsen gerne vil digitaliseringen, men ikke frigiver medarbejdere og disses tid og ressourcer
til at arbejde på digitaliseringen.

Fra en positiv vinkel ses det, at der er stor villighed til investering i og prioritering af digitali-
sering fra ledelsen. Den villighed udfordres af, at det er svagt, hvor gode virksomhederne er til
at måle deres resultater, samt at den primære barriere er tid. Der er en uoverensstemmelse
mellem digitalisering set fra ledelsesgangen og til den udførende rolle.

Ledelsen prioriterer faktisk digitalisering, men det er ikke ledelsen, der implementerer den.
Derfor kan medarbejdere og ledere hurtigt gå forkert af hinanden, selv om de føler, de har for-
ventningsafstemt noget nært perfekt.
Hvis ledelsen skal slippe tøjlerne og lade en skattet medarbejder arbejde meget på egen hånd
med et digitalt projekt, så forventer de også, at der kommer et udbytte tilbage for den investe-
ring, de har foretaget sig.

Barrierer
Hvad afholder virksomheden fra at gå i gang/komme videre i digitaliseringsprocessen?

Mangel på tid hos
personale og

nøglemedarbejder
77%

Mangel på
kendskab til

gevinster
54%

Mangel på
kompetencer hos

ledelsen
59%

Mangel på
kompetencer hos

medarbejder
61%

Afholder i vis grad:

Områder, hvor 60% af virksomhederne er
villige til at investere i IT

Investering
I hvor høj grad investerer virksomheden i teknologi til digitalisering af:

... men ikkeInvesterer slet ikke

Investerer i høj grad

Salg og
marketing

59%
 Service

Organi-
sation og
ledelse
14%

Organisa-
tion og
ledelse

 Ydelser

Drift og
admini-
stration

Salg og
marketing

 Produkt

VÆKSTKULT

6

Så hvad er den gode vej til digitalisering?

Glem ideen om en digital strategi. Skab en virksomhedskultur med et tydeligt afsæt i digitali-
seringen, hvor den øverste ledelse forstår, hvad der skal til og ikke mindst er villig til at priori-
tere både ressourcer og tid til at føre virksomheden ind i en ny, digital tidsalder. 77 procent af
de deltagende virksomheder i Digital Vækstkultur siger, at tid og ressourcer er hovedbarrieren,
der afholder dem fra at springe ud i digitaliseringen.
Denne rapport giver dig input og inspiration til, hvordan du nedbryder disse barrierer og kommer
ud over de digitale stepper. Der findes ingen ”one size fits all-løsning”, men vi lover, at du bliver
klogere på, hvad du kan gøre for at skabe en digital virksomhedskultur.

Rigtig god læsning!

Lifestyle & Design Cluster

Prioritering
I hvor høj grad prioriterer virksomhedens ledelse arbejdet med digitalisering af:
Prioriteres i vis grad i:

Salg og
marketing

82%
Drift og

produktion
67%

Alle
afdelinger

52%
 Produktion
og ydelser

76%

7

”Kun nysgerrighed kan få dig væk fra stadiet
som digital dinosaur”.

Sådan siger Hannu Vangsgaard. Igennem to
årtier har han skubbet og krydset grænser for,
hvad digitalisering er, kan og gør. Han grund-
lagde et af Danmarks første online marketing-
bureauer, byggede Bilka.dk op fra bunden, var
E-handelschef hos Dansk Supermarked og har
ageret Chief Digital Officer hos reklamebureau-
et envision.

Ordet nysgerrighed har altid været grundessensen i hans arbejde. Uden en lang, akademisk
uddannelse har han taget de digitale arbejdshandsker på og værktøjskassen under armen og
kastet sig ud i det digitale hav, hvor man aldrig kan bunde. Men gør det overhovedet noget, hvis
man som virksomhed bare er indstillet på at bruge nysgerrigheden til at blive digitalt oplyst?

Mange virksomheder i Danmark er bange for at hoppe i ud i digitaliseringen. Helt uden grund.
Ingen siger, at du skal springe direkte i ud i en uoverskuelig udfordring. Det er helt legitimt at
starte i det små, eventuelt med en ”digital voksenven” til at hjælpe dig. Men springet skal du
selv tage.

”Digital Vækstkultur er ikke et begreb, jeg er vild med. Det lyder lidt som “performance kultur”,
og dermed noget man kan fravælge i virksomheden. Det kan du ikke. Hvis ikke du udvikler, så
afvikler du. Det er ikke for sent at starte, men se at komme i gang, for udviklingen sænker ikke
farten”, siger Hannu Vangsgaard.

”Culture eats strategy for breakfast” sagde Peter Drucker en gang. Ifølge Hannu Vangsgaard
har manden ret.

”Digitale strategier lever i PowerPoint-præsentationer. Det, du vil have, er digital vækstkultur,
som lever i organisationen. Det hele starter hos CEO’en, og kan ledelsen ikke selv magte op-
gaven med at rykke virksomheden i en digital retning, så skal de hurtigst muligt lære det, finde
nogen, der kan hjælpe dem, eller overlade roret til kræfter, der forstår den digitale agenda”
siger Hannu Vangsgaard.

DInoSAUReRne UDDøDe.
LAD VÆRe AT bLIVe en
DIGITAL DInoSAUR –
bLIV en DIGITAL heLT

DIno

DDIGITALE STRATEGIER
LEVER I POwERPOINT-

PRæSENTATIONER.
DET, DU VIL HAVE, ER

DIGITAL VæKSTKULTUR,
SOM LEVER I

ORGANISATIONEN

8

I dag føler alle kunder sig unikke. Ideen om, at hvis bare produktet er det helt rigtige, så skal vi
nok sælge det, den holder ikke mere. Kunden vil føle sig i fokus. Så sæt dem i fokus.

”Kunden sætter succeskriterierne i dag. Skab en kultur i din virksomhed, der digitalt sætter
kunden i fokus, så I konstant får feedback fra kunderne, opsamler data, så I markedsfører
produkterne til de helt rigtige kunder og designer produkter, der løser de rigtige og vigtig-
ste problemer. Det vil give virksomheden helt nye muligheder, øget gennemsigtighed, effek-

tivisering af manuelle opgaver, mere tid
til service, stærkere kunderelationer, øget
service, og meget, meget mere. Digitali-
sering kan åbne op for helt nye muligheder
for din virksomhed, mens det understøtter
jeres eksisterende kerneforretning”, siger
Hannu Vangsgaard.

Begrebet “design thinking”, designtænk-
ning, er helt centralt i forbindelse med
digitalisering. Brug fem gange halvanden
time på at tale med en håndfuld kunder om
deres oplevelse af købsrejsen i forbindelse
med dit produkt. Det giver med garanti en

anden og dybere indsigt end 1000 respondenter på et spørgeskema. Forstå hele købsrejsen,
også før og efter købet og find ud af, hvor de helt store pains ligger. Hannu Vangsgaard garan-
terer, at hvis du gør dette og bruger denne indsigt til at forbedre købsprocessen for kunden ved
hjælp af digitalisering af hele eller dele af processen, så er du rigtigt godt på vej.

”Skab en fælles kultur, et fælles sprog, hvor alle i virksomheden kender kunden og ved, hvorfor
vi designer et produkt eller en ydelse til dem. Sæt strøm til tankegangen, brug digitaliseringen.
Få CEO ombord. Kun chefen kan drive den digitale udvikling af forretningen. Det er ikke nok at
sætte en praktikant til at gøre lidt ved Facebook. Tag digitaliseringen seriøst, det er din vigtig-
ste kilde til langsigtet overlevelseskraft”, siger Hannu Vangsgaard.

TTAG DIGITALISERINGEN
SERIøST, DET ER
DIN VIGTIGSTE KILDE
TIL LANGSIGTET
OVERLEVELSESKRAFT

9

KULT

Digital vækstkultur handler om digitaliseringsprocessen i virksomhederne. Det afgørende er, at
digitaliseringen har et forretningsmæssigt formål og en intention om værdiskabelse for virk-
somheden (Oswald & Kleinemeier, (red.) 2017). Værdi er ikke kun rene økonomiske gevinster,
men tæller også værdier, der understøtter en bæredygtig udvikling og brug af de digitale res-
sourcer. Det betyder et skifte fra fokusering på at få ”værdi for PENGENE” til at få ”VæRDI for
pengene” (ward & Daniel, 2012).

Digitaliseringsprocessen finder sted i virksomhedens virkelighed af teknologi og kunde-centre-
ring, og består af strategiske udfordringer, der i en vedvarende forandringsproces skal ledes og
styres for at bevare fokus på værdi og vækst for virksomheden.
De strategiske forretningsudfordringer, kan opsummeres som disse kernespørgsmål til foran-
dringsprocessen, der driver den digitale vækstkultur (Oswald & Kleinemeier, (red.) 2017):

•	 Hvem	er	konkurrenterne	i	den	digitale	økonomi?
•	 Hvor	hurtigt	skal	vi	handle?
•	 Hvad	er	værdien	af	digitalisering	i	vores	virksomhed?
•	 Hvilke	kompetencer	har	vi	brug	for?
•	 Hvordan	påvirker	virksomhedens	digitalisering	kunderne?

hVAD eR DIGITAL
VÆKSTKULTUR?
Af Camilla Kølsen Petersen, Lektor, Institut for Kulturvidenskaber

10

Derudover er det interessante ved digitaliseringen i de danske virksomheder, at digitalisering
kan være både et mål for analyse og et middel til at analysere (Drotner & Iversen (red.), 2017).
Når digitalisering er mål for analyse, så handler det om at forstå de digitale teknologier, og hvad
de kan, fx hvordan infrastrukturen er/skal være, og hvilke data, der kommer i fokus i forskellige
infrastrukturer, som virksomheden kan vælge. Når digitaliseringen i stedet er analysemidlet, så
skifter digitaliseringen til at handle om, hvordan virksomheden kan forstå omverdenen (Drotner
& Iversen (red.), 2017), hvilket for virksomhederne vil sige forståelse af kunderne og deres
adfærd, konkurrenterne, partnere, forretningsmodellens performance og så videre.

I en digital vækstkultur er der konstant opmærksomhed på både at forstå de teknologiske
muligheder og træffe de bedst mulige teknologiske valg og brugen af teknologien til at forstå
og påvirke omverden og forretningen.
Digitalisering som mål for analyse og middel til analyse flyder i praksis sammen i opfyldelsen
af de strategiske forretningsudfordringer, og bliver til den digitale vækstkultur.

hVAD eR foRAnDRInGSpRoceSSen I
UDVIKLInG Af DIGITAL VÆKSTKULTUR?

Den undersøgelse, der afrapporteres her, bygger på en forandringsmodel. Det betyder, at vi
tænker, at virksomhedernes arbejde med digital vækstkultur er lig med en vedvarende foran-
dringsproces i virksomheden, der skal ledes og styres, fordi der er strategiske udfordringer
forbundet med vækst i virksomhedens værdi som følge af digitalisering. Forandringsmodeller
kommer oprindeligt fra evalueringsfeltet som en måde at beskrive potentialet i forandringsind-
satser og planlægge indsatser på (Funnell & Rogers, 2011; Pawson & Tilley, 1997). Dette med
henblik på evaluering undervejs i indsatsen for at fremme det, der virker bedst, og hæmme det,
der ikke er konstruktivt for fremdriften.

Det har vi samlet til den forandringsmodel, vi anvender i dette studie af de danske virksom-
heders vækstkultur. Vi har truffet bevidste valg om, hvordan vi har repræsenteret de stra-
tegiske kernespørgsmål i undersøgelsen baseret på den digitale omstillingsproces, vi allerede
har studeret i de danske virksomheder i forbindelse med Big Data Business Academy-projektet
finansieret af Industriens Fond.

Bag forandringsmodellen ligger desuden en
dyb forståelse af, at det ikke er aktiviteter,
der skaber forandringer, men at det er men-
nesker, der skaber forandringer. Det kan lyde
meget banalt, men det har stor betydning.
Det betyder, at det ikke er aktivitetens til-
stedeværelse, der gør det i sige selv. Resul-
taterne af en digitaliseringsindsats opstår
som virkning af, hvordan virksomhedens
ledere, medarbejdere, kunder og andre sam-
arbejdspartnere og mennesker, handler ind i

A
AT DET IKKE ER AKTIVITETER,
DER SKABER FORANDRINGER,
MEN AT DET ER MENNESKER,
DER SKABER FORANDRINGER

11

aktivitetens mulighedsrum. Både handlingen i sig selv og det fundament af menneskelige hold-
ninger og følelser og strukturelle omstændigheder i virksomheden, som handlingen hviler på,
kan påvirke udviklingen i virksomhedens digitale vækstkultur. Det afgørende er at begrænse
de forhold og handlinger, der hæmmer udviklingen, og skabe plads og rum og motivation for de
forhold og handlinger, der fremmer virksomhedens udvikling.

Vores forandringsmodel er dermed en model af, hvad digitaliserings forandringsprocessen
består af. Den består af udvalgte ressourcer og konkrete aktiviteter, hvis potentiale for foran-
dring påvirkes af de mennesker og den virkelighed, der er i virksomheden om dens omverden,
som vi kalder kontekst og påvirkende mekanismer. Det er samspillet mellem ressourcer og
aktiviteter på den ene side og konteksten og mekanismerne på den anden side, der skaber
virksomhedens konkrete resultater og værdi.

Et eksempel baseret på modellen ovenfor kunne være som følger: “virksomhedens” kompe-
tencer til at lave databehandling og dataanalyse ved hjælp af nyindkøbte it-baserede redskaber
samt rutinerne for det (aktiviteter og ressourcer) endnu ikke er ret systematiske eller velbe-
skrevne. Data indeholder derfor ofte fejl eller mangler. Det skaber en holdning hos medarbej-
dere og ledere om, at man ikke kan stole på data, eller regne med at de forefindes, og så vil le-

Ressourcer & aktiviteter

Information og data
Kompetencer i virksomheden

Rutiner og struktur
Teknologisk grundlag

Kontekst & mekanismer

Kunder og konkurrenter
Fakta og intuition

Innovation og kultur
Ledelse og forretningsmodel

Barrierer

Resultater & værdi

Udbytte
Måling af digitaliseringindsats

Værdi
Investering

Forandringsledelsemodel: PhD. Camilla Kølsen

12

delsen og andre beslutningsdygtige personer heller bruge deres erfaringer end datagrundlaget
af varierende kvalitet fra de nye it-systemer. Dette udvikler sig til spændingen mellem data og
intuition/ erfaring som beslutningsgrundlag (kontekst og mekanismer). På lidt længere sigt er
det svært at måle værdien af investeringen i de nye it-baserede analyseredskaber; dels fordi
redskaberne ikke spiller den forventede rolle i virksomhedens beslutninger, og dels fordi det
ikke var gjort klart, hvad der skulle til for overvinde, at beslutninger ‘træffes med maven’ frem
for på grundlag af data. Man kunne således heller ikke måle på fremdriften i digitaliseringen
(resultater og værdi).

Forandringsmodellen udpeger det, der skal gå godt i digitaliseringen, og det, der samtidig er
svært (se figur ovenfor), hvilket kort sagt er de kritiske succesfaktorer for digital vækstkultur.
Men i denne sammenhæng er det afgørende at huske på, at hver virksomhed har sin egen sam-
mensætning af ressourcer og aktiviteter i samspil med kontekst og mekanismer, som påvirker
resultatskabelsen. Derfor er det vigtigt, at hver virksomhed selv laver analysen af egen digital
vækstkultur; dette studie kan kun pege på hvad der er vigtigt, og hvad der er fælles trends
for de undersøgte virksomheder i studiet. Hvordan denne viden omsættes til svar på de strat-
egiske forretningsudfordringer i virksomheden, er næste trin.

*Litteraturhenvisninger
Drotner, K & Iversen, SM (2017): Digitale metoder, Samfundslitteratur, Danmark
Funnell, SC & Rogers, PJ (2011): Purposeful Program Theory, Jossey-Bass, CA, USA
Oswald, G & Kleinmeier, M (red.) (2017): Shaping the Digital Enterprise, Springer Int. Pub., Schweiz
Pawson, R & Tilley, N (1997): Realistic Evaluation, Sage Pub, England
ward, J & Daniel, E (2012): Benefits Management, John wiley & Sons, England

13

For at kunne starte en digital transformationsprocess skal virksomheden være skarp på hvor
de er i dag, et overblik over det fundament de skal til at bygge videre på, derfor er en digital
temperatur måling vigtig til at kortlægge fundamentet.

En indledende indsats i forhold til at danne overblik over en digitaliseringsindsats, som er et
rimeligt vidt begreb og nogen gange lidt svært at bide til bolle med, er at kvalificere en række
spørgsmål og områder, der kan tage temperaturen på en virksomhed. Skal man forstå, hvad
der er udslagsgivende for digitaliseringsprocessen i danske virksomheder, så er man nødt til
at kunne sætte ord på forandringsmodellen bag Digital Vækstkultur, men også at kunne gribe
et online spørgeskema til de involverede, og det er her, at Networked Business Initiative (NBI)
kommer på banen.

I partnerskab er digital vækstkultur spørgerammen udviklet for at give virksomhederne en
temperaturmåling, der skal vise, om der er ‘feber’ eller ej - den kan ikke diagnosticere, hvilken
sygdom der er - men påvise virksomhedens positive og negative områder. I det fælles sam-
arbejde, der har ligget bag screeningsværktøjet og det teoretiske fundament, der har skabt
spørgeskemaet, er det blevet afklaret, hvordan der bliver taget hånd om at sætte digitalisering
på formel eller nærmere sagt, sat op som forståelige spørgsmål, der gør teori håndgribeligt og
afspejler danske virksomheders hverdag.

bAG om TeSTen

Networked Business Initiative (NBI) har
arbejdet med digitale spørgeskemaer i
forbindelse med både danske og inter-
nationale virksomheders digitale mo-
denhed siden 2010. Igennem samarbejde
med med både CBS, Teknologisk Institut,
Alexandra Instituttet, Dansk Erhverv og
Dansk Industri har NBI opbygget den er-
faring og viden som kommer til udtryk i
det online spørgeskema, som er udviklet
til Digital Vækstkultur som et scree-
ningsværktøj.
Baseret på en vision om at bygge bro
mellem forskning og erhverv, især in-

en DIGITAL TempeRATUR-
måLInG
Af Carsten Johansen, Antropolog & Product planner,
Networked Business Initiative

Temp

14

denfor digitaliseringsprocesser og de affødte discipliner, er del-
tagelsen i udformningen på både praktisk og teoretisk plan af
Digital Vækstkultur screeningsværktøjet, en opgave som NBI er
glade og stolte over at deltage i.

hVoRDAn TeSTeR mAn
Den DIGITALe TempeRATUR?

De rigtige spørgsmål - Hvordan afdækker man en forandringsmodel via et spørgeskema?
Forandringsmodellen nævnt i foregående afsnit splitter de relevante dele af en digitalisering op
i tre områder, der respektivt afspejler:

•	 Ressourcer og Aktiviteter
•	 Kontekst og Mekanismer
•	 Resultater og Værdi

Disse tre dimensioner har vist sig afgørende for en afdækning af digitialiseringen i en virksom-
hed og giver et øjebliksbillede af, hvor en dansk virksomhed befinder sig.

Spørgeskemaet tager fat i de tre overordnede områder, som bliver afsæt for at dykke et lag
længere ned og griber ind i de helt jordnære spørgsmål omkring brugen af it i hverdagen og den
oplevede værdi, som danske virksomheder sidder med rundt omkring i landet. Der har været
fokus på spørgsmål, der giver mening for danske virksomheder - både som har taget de første
skridt mod en øget digitalisering, men også de virksomheder, der endnu har tilgode at starte
en digitaliseringsproces.

NBIs ansvar ligger i, at garanter en fælles forståelse og formulering der kan sikre, at alle forstår
og kan få indsigt fra en digitaliseringsproces, der starter med et spørgeskema.

De rigtige svar - Hvad får man ud af at tage screeningsværktøjet?

I starten af dette skriv blev der lovet, at man ville tage temperaturen på danske virksomheder
- men hvad betyder det? Har det en konkret anvendelse?

Den vigtigste start på en god rejse mod en Digital Vækstkultur starter med indsigt og indstil-
ling. Spørgeskemaet og introduktionen til så stort et spørgsmål som digitalisering er første
skridt på vejen og muligvis det vigtigste. Det er kun, når man tager stilling, at man kan komme
videre - og nogen gange, bliver det bare mere konkret, når man svarer på et spørgsmål om ens
egen virksomhed, og man har investeret lidt af sig selv og sin virksomhed, når man påbegynder
en besvarelse.

Det er dog ikke kun dialogen og rejsen mod Digital Vækstkultur, der er vigtig. Spørgeskemaet
identificerer udfordringer og styrker på individuelt niveau for den specifikke virksomhed - der
er ikke noget forkert eller dårligt svar. Der er derimod en selvindsigt, der kan bane vejen for en
indsats, der styrker Digital Vækstkultur og derved skabe både transparens, vækst og mulighed
for at gribe kunderne, hvor de befinder sig nu og i fremtiden.

Hvis man ved hvor man er, så kan man udvikle sig.

hHVIS MAN VED
HVOR MAN ER,

Så KAN MAN
UDVIKLE SIG.

15

Digitalisering kan på ingen måde koges ned til en one size fits all-løsning. Derfor kan du i det
følgende afsnit læse seks beretninger fra vidt forskellige virksomheder, der hver især har taget
deres digitale temperatur og taget hul på arbejdet med at blive mere digital, komme tættere på
kunden og drive en virksomhed, der ved, hvad digitalisering kræver og kan indbringe.

Digital vækstkultur er et nationalt tilbud til små og mellemstore virksomheder, som vil skabe
vækst ved at blive stærkere inden for e-handel og digitalisering. Gennem undervisning, work-
shops og læring i praksis får virksomhederne mulighed for at udvikle såvel medarbejdere som
ledere til de næste digitale skridt.
Virksomheder skal deltage med 2-3 medarbejdere, som over et år bruger ca 65 timer per per-
son på at deltage i forløbet. Forløbet er gratis, da det er et EU finansieret projekt.

Virksomheder modtager på et år:
•	 Udvikling af en digital udviklingsplan for virksomheden
•	 Arrangementer om digitalisering og e-handel (webinar, gå-hjem-møder, konference)
•	 6 heldags workshops eller seminarer
•	 Udviklingsforløb med fokus på virksomhedens digitale udvikling og 1:1 sparring
•	 Action-learning forløb - involvering af studerende og praktikanter
•	 Deltagelse i regionale netværk

Konsortier:
Erhvervsakademi Aarhus
Erhvervsakademi Lillebælt
Erhvervsakademi Sjælland
Cph Business
University College Aalborg,
Act2Learn
Service Platform
FDIH
Lifestyle & Design cluster

DIGITALISeRInGS-
DAGbøGeR fRA SeKS
nySGeRRIGe DVK-
VIRKSomheDeR

cASe

16

RVLT – Revolution laver herretøj
og en lille smule dametøj til et
segment mellem 15- 45 år. Virk-
somheden er meget international
og er at finde på ca. 25 markeder.
For RVLT har deltagelsen i Digital
Vækstkultur passet rigtig godt
sammen med en udvikling, de
allerede var i gang med.

- Vi har hele tiden haft en fuld
bevidsthed om, at vi skulle digi-
taliseres. DVK har skabt ilt til
gløderne, givet nuancerne og
hjælpen til at reflektere og se,
hvilke indsatsområder, der har
været rigtige for os. Nu sætter vi lidt mere tempo på og får hjælp til at reflektere over, hvordan
vi skal gøre tingene digitalt, siger Palle Bruun Rasmussen, direktør, medejer og ansvarlig for
det kreative hos RVLT.

En vigtig del af at satse digitalt i en virksomhed er at afsætte flere og andre ressourcer. Men
dette er samtidig også ofte en stor barriere i virksomhederne, da det kræver fuld opbakning
fra ledelsen. Det er der i RVLT, som selv udtrykker, at de i virksomheden har et digitalt mindset
og en kultur for at vækste digitalt. Helt konkret peger Palle Bruun Rasmussen også på flere
aktiviteter, der er blevet igangsat og gennemført i virksomheden for at fremme den digitale

udvikling. Bl.a. er hele sælgernetværket kørt
over på en iPad-løsning. Det har krævet noget
forandring i virksomhedens normale tilgang,
men resultatet er, at salgsprocesserne er
blevet nemmere. App’en til det har RVLT selv
udviklet i samarbejde med et firma, som
spurgte, om RVLT ville være med på ideen.

At føde app’en og gøre den klar var centreret
omkring RVLTs behov. Og på trods af, at der
har været tvivl og skepsis om det nu vil virke
ligeså godt, som det man plejer at bruge, er
det gået upåklageligt og smertefrit at indføre

DIGITALISeRInG hAnDLeR
om AT hAVe eT DynAmISK
mInD-SeT oG VÆRe
omSTILLInGSpARATe

Foto: RVLT Revolution

eEN VIGTIG DEL AF AT
SATSE DIGITALT I EN
VIRKSOMHED ER AT

AFSæTTE FLERE OG
ANDRE RESSOURCER.

RVLT

17

det nye digitale system. Derfor er læringen
ifølge Palle Bruun Rasmussen også at komme
i gang – ikke at være bange for det digitale. Alt
digitalt er dynamisk og dermed aldrig færdigt,
så man skal heller ikke vente med at gå i gang,
indtil alt er færdigt, men anerkende denne dy-
namik og være omstillingsparat i processen.
Digitalisering vil blive ved at være nyt, og man
bliver aldrig færdig.

Et andet tiltag i RVLT, der er kommet til un-
der Digital Vækstkultur, er en webshop. Her
har RVLT været ude og hente kompetencer til
denne levende mekanisme, som en webshop ifølge Palle Bruun Rasmussen er. Desuden er der
også blevet tilkøbt ekspertviden til, hvordan virksomheden kan lave kampagner på Facebook,
digital kundeservice og markedsføring samt bruge Google Adwords. Dette har samtidig gene-
reret et behov for en person internt i virksomheden, så et stillingsopslag kommer tættere og
tættere på.

hVoR SKAL mAn STARTe oG
hVAD eR De GoDe RåD?

Ifølge Palle Bruun Rasmussen handler en digitaliseringsindsats om at komme i gang og ikke
være berøringsangst. Det er mind-settet og forandringsvilligheden, der er vigtigst.

- Kom i gang og prøv det af, men tag også små skridt. Det tager tid, og man laver fejl, fortæller
han.

D
DIGITALISERING VIL

BLIVE VED AT VæRE
NYT, OG MAN BLIVER

ALDRIG FæRDIG.

Foto: RVLT Revolution

18

Og her handler det ifølge Palle Bruun Rasmussen ikke
om, at der skal rulle hoveder, og der er ikke nogle,
der skal holdes til ansvar. For lederen skal ikke være
bedrevidende.

- Det er noget, vi gør sammen. Vi har mind-settet, men
jeg ved som leder ikke alting. Jeg er ligeså uvidende
og på bar bund i det nye digitale som de andre. Men
vi ved mest, når vi gør det sammen, er Palles Bruun
Rasmussens holdning.

Han understreger også, at det er vigtigt, at man fra ledelsens side er klar i spyttet om, at man
er i gang med en forandring, så folk kan følge med og kender præmisserne og rammerne.

Til spørgsmålet om den øgede digitalisering har haft konsekvenser i forhold til forholdet til
kunderne, såsom mindre kontakt, hvor man kigger kunden i øjnene, svarer Palle Bruun Rasmus-
sen:

- Vi er stadig i øjenhøjde med kunderne, men om noget andet, da det andet bare kører af sig
selv. Og så får vi data ind, som vi kan behandle hurtigere - det gør tingene nemmere. Så nej, vi
har ikke mistet relationen, som mange ellers frygter. Det har været en naturlig udvikling og i
kølvandet er der kommet så meget andet. Så der har kun været gevinster ved det, svarer Palle
Bruun Rasmussen.

hVAD eR STRATeGIen?

Har RVLT så fulgt en strategi for den digitale vækst?

- Den har vi lavet gennem forløbet her, men jeg er lidt i tvivl, om den nogensinde bliver færdig.
Ikke at vi sjufter den, og den er helt sikkert god at have, men den ændrer sig hele tiden.

Ifølge Palle Bruun Rasmussen skal strategien ikke være for konkret og præcis, og man skal
ikke lade den begrænse en. RVLT bruger den som en god rettesnor. Som en god del af funda-
mentet i en digitaliseringsproces.

- Den funderer sig i det mind-set vi skal have, og så ikke mere end det.

VI eR bLeVeT
nySGeRRIGe

KKOM I GANG OG PRøV DET
AF, MEN TAG OGSå SMå
SKRIDT. DET TAGER TID,

OG MAN LAVER FEJL.

19

Så strategien ligger måske nok i skuffen, men de tiltag, der bliver gjort i RVLT, er strategisk
forankrede.

- Digitalisering kan både være på kort bane og på lang bane. Vi er blevet nysgerrige på det
digitale gennem dette forløb – det har prikket til et mindset, som vi allerede havde, siger Palle
Bruun Rasmussen.

RVLT’S beDSTe RåD I foRhoLD TIL
DIGITALISeRInG

De bedste råd, Palle Bruun Rasmussen, kan give til virksomheder, der skal til at starte deres
digitale rejse, er:
•	 Trin for trin – slå ikke et større brød op, end du kan gabe over, og lad være at tro, at du når

det hele på en gang. Det gør man ikke.
•	 Sørg for at have dig selv med i processen – lad være bare at outsource og tro, at der kom-

mer en færdig løsning eller facitliste. Du skal være nysgerrig i processen.
•	 Tilkøb viden og ydelser, men byg op indefra
•	 Se digitalisering som en hjælp og ikke en begrænsning – som en ny version af det, du al-

lerede gør
•	 Se digitalisering som noget, der sikrer din fortsatte eksistens og berettigelse
•	 Vær ikke bange – vær ikke berøringsangst

Foto: RVLT Revolution

Foto: RVLT Revolution

20

De ujævne og brostensbelagte
odenseanske gader leder mod Dr.
Adams på Pogestræde. Modebu-
tikken har de seneste 23 år ser-
viceret især fynboer med modetøj.

23 år som én af den fynske hoved-
stads fremmeste modebutikker i
fysisk format fornægter sig ikke.
Butikken har godt styr på alt det
fysiske – lokalerne, kunderne,
varerne. Det er dog noget andet,
når det kommer til det virtuelle
uni-vers, hvor Dr. Adams stadig
kan optimere på flere fronter, som
medejeren af Dr. Adams Stine
Larsen udtrykker det.

Hos Dr. Adams har de altid sat en ære i at kunne gøre tingene selv. Så med erkendelsen af at
de digitale kompetencer ikke var store nok, satte de sig for at blive bedre. Det skulle bare være
på en aktiv måde, der gav kompetencer, og ikke efterlod butikkens ejere eller personalet i tvivl
om, hvordan de fremover skal drive virksomhedens digitale udvikling fremad.

Derfor signede de op til Digital Vækstkultur (DVK). Et projekt med formålet at kompetence-
udvikle danske livsstilsvirksomheder i en digital retning.
- Den beslutning har vi aldrig fortrudt. Vi har opnået meget mere, end vi troede, vi kunne.
Allerede nu ser vi, at trafikken til vores webshop er steget markant, siger Stine Larsen.

hUL på byLDen, bLoD på TAnDen

Hos Dr. Adams har de for alvor fået kickstartet arbejdet på den digitale front efter deltagelsen
i Digital Vækstkultur.
- Vi har oplevet en stor forandring. Ingen af os er uddannet inden for it af nogen slags, så vi
har haft enormt gavn af det. Vi har fået gode værktøjer, vi kan implementere, mens én-til-én-
konsultationer med eksperter på forskellige emner har givet os en masse inspiration. For os

DR. ADAmS

Foto: Dr. Adams

VI eR KLAR på KUnDeRejSen
– oG VI VIL Gå SeLV

21

har det fungeret perfekt, at vi kunne
vælge os ind på bestemte emner, som
vi havde brug for inspiration og spar-
ring på, siger Stine Larsen.

Julefred er der sjældent noget af i de
fysiske butikker, og hos Dr. Adams er
det både kunderne og digitaliseringen,
der flokkes om medarbejderne i øje-
blikket. Det er dog kun en positiv ting,
fortæller Stine Larsen.
- Vi har fået sindssygt meget blod på
tanden. Nu er vi i gang. Vi inddrager
alt personalet i, hvad vi arbejder med,
holder workshops og deler viden med
hele personalestaben. Vi tror rigtig
meget på at gøre hinanden bedre

og inddrager alles erfaringer – både butikspersonalet, de dedikerede webmedarbejdere, ind-
køberne, alle sammen. På den måde bliver alle klogere, og alle byder ind med, hvad de har af
ideer. Det er rigtig givende.

Især de sociale medier har været et fokuspunkt for Dr. Adams. Her kunne de med Stine Larsens
egne ord ”klart optimere”. Så det har de gjort.

KUnDeRejSen Som meToDe oG DnA Som
moTIVATIon

Dr. Adams har altså påbegyndt en rejse mod at blive en mere digital forretning. Det digitale
aspekt må aldrig overtage tilstedeværelsen af den fysiske butik og de servicemindede ansatte
i Odense-butikken, men de må gerne smelte sammen på den måde, at begge dele lærer af de
bedste egenskaber fra hinanden, forklarer Stine Larsen.

En anden rejse, Dr. Adams har begivet sig ud på, er
”kunderejsen”. I korte træk drejer det sig om at komme
tættere på (online)kunden, lære dem at kende, forstå
deres behov og være i stand til at servicere dem, som
de foretrækker det. Netop den rejse fylder meget for Dr.
Adams i øjeblikket.
- Kunderejsen er virkelig i højsædet hos os i øjeblikket.
Vi arbejder virkelig meget med de sociale medier, med
kundebeskrivelser, segmenterer og målretter vores an-
noncer og arbejder med persona-typer, der alt sammen
skal bringe os tættere på kunden. I øjeblikket er vores
nyhedsbrev og webshop ikke segmenteret, men det
er klart målet, at det hele skal tilpasses den enkelte

Foto: Dr. Adams

KKUNDEREJSEN ER
VIRKELIG I HøJSæDET
HOS OS I øJEBLIKKET

22

bruger hvis muligt. Vi kender klart vores kunder
bedre nu end tidligere, hvilket dataindsamling
og sociale medier hjælper os med. Nu skal vi
lige have styr på den nye persondatalov, så
vi ikke gør noget forkert, men vi kommer helt
sikkert til at samle mere data ind og dermed
tilpasse os mere til vores kunder.

Et gennemgående argument for flere deltagere
i DVK har været, at det kan være svært at få
ens brand til at skinne igennem på sociale me-
dier, da man ikke har samme muligheder, som
man har i fx fysiske butikker.

Det nikker de genkendende til hos Dr. Adams, hvorfor det også er netop dér, de, iblandt andre
ting, har sat ind efter deltagelsen i DVK. Derfor har de intensiveret deres tilstedeværelse på
sociale medier, mens to allerede ansatte medarbejdere har fået nye ansvarsområder i forhold
til webshoppen.
- Det giver perfekt mening for os. Vi går hele tiden efter at involvere alt vores personale i så
mange processer som muligt. På den måde kan vi bedre kommunikere vores brand og DNA ud
via digitale kanaler. Det er også her, jeg er nødt til at sige, at digitalisering er hårdt, svært og
krævende. Det kræver ofre, hvis man vil gøre det ordentligt, og det vil vi. Men jeg ville ærlig talt
hellere åbne tre fysiske butikker fremfor én webshop, hvis vi kigger på arbejdsbyrden, siger
Stine Larsen med et smil.

ImpLemenTeReR DIGITAL UDVIKLInGS-
STRATeGI foR heLe VIRKSomheDen

Det er ikke kun de eksternt orienterede elementer som webshop og sociale medier, der får en
overhaling den kommende tid. Dr. Adams har nemlig taget skridtet fuldt ud og lagt en digital
udviklingsstrategi for hele virksomheden, der skal implementeres. Rom blev som bekendt ikke
bygget på én dag, og det samme gør den mere digitale udgave af Dr. Adams heller ikke. Men det
går klart den rigtige vej, forklarer Stine Larsen.
- Vores ambitioner efter DVK er vokset markant. Alle kan levere god service, men vi vil meget
mere end det. Lysten til at arbejde med digitaliseringen, eksperimentere, ligger i vores DNA.
Det kan vi jo høre, når vi er til forskellige arrangementer, hvor der bliver talt om banebrydende
teknologiske tiltag. Så kan vi kigge på hinanden og sige ”Gud, det har vi jo allerede i butikken”,
siger hun.

En afgørende faktor for den digitale lyst skal findes hos ledelsen i Dr. Adams. Den odenseanske
modebutik har formået at skabe en kultur, der understøtter den digitale udvikling til fulde.
- Fra ledelsens side gør vi rigtig meget for, at vores medarbejdere er nysgerrige på den ud-
vikling, vi arbejder med rent digitalt. Jacob, vores anden leder, er netop gået med i et andet
projekt om digitalisering, da han synes, det er vildt spændende. Vi driver udviklingen fremad i
samråd med kollegerne, som i deres medarbejdersamtaler alle har indikeret, at de synes, det

mMEN JEG VILLE æRLIG TALT
HELLERE åBNE TRE FYSISKE
BUTIKKER FREMFOR éN
wEBSHOP, HVIS VI KIGGER På
ARBEJDSBYRDEN.

23

er fedt at arbejde med digitaliseringen. Deres input er værdifulde, for det er dem, der har den
daglige kontakt med kunderne og deres ønsker, siger Stine Larsen.

Med en glubsk appetit på digitaliseringen har Dr. Adams derfor også taget springet og lagt en
decideret strategi for digital udvikling i virksomheden.
- Vi er delvist færdige med en konkret digital udviklingsstrategi. Den involverer både salg,
marketing, personaleudvikling og meget mere. Alle skal inddrages i det, så det bliver blandt

andet også vigtigt for os, at butiksper-
sonalet får lov at styre de sociale medier,
så de kan se, at det ikke ”bare er noget,
man gør”, mens pakkerne også skal vide,
hvordan vores webshop hænger sammen
og så videre. Det fungerer perfekt for os,
at vi kan bruge medarbejdernes optjente
kompetencer og erfaringer i andre roller.
Målet er, at alle kan fylde ind for alle, så
vi har en mere fleksibel butik både on- og
offline, siger Stine Larsen.

”om eT åR eR VI GoDT GåenDe på eGen
hånD”

At Dr. Adams vil gøre tingene selv er utvivlsomt.
Virksomheden har sådan set hyret et firma, der er specialiseret i SEO-optimering, så virksom-
heden bliver mere eksponeret via søgemaskiner som fx Google. De har imidlertid ingen inter-
esse i, at firmaet ”bare” SEO-optimerer dem.
- Ofte gør vi det, at vi får undervisning af deres medarbejdere i, hvordan vi selv kan SEO-opti-
mere i fremtiden. Det er væsentligt mere givende for os, at vi i fremtiden selv kan arbejde
videre på det fundament, der er skabt, siger Stine Larsen.

SEO-optimeringen skal blandt andet hjælpe Dr. Adams på vej mod en større tilstedeværelse
online. Om et år regner de med, at det digitale fylder meget mere i deres hverdag, end det har
gjort hidtil.
- webshoppen er i langt højere grad målrettet de rigtige kunder. Vi køber bedre ind, når vi er på
modemesser rundt omkring i verden, fordi vi kender vores kunder bedre qua den data, vi ind-
samler. Det betyder færre indkøb, vi har svært ved at sælge – og det betyder, at vi skal skelne
mellem, hvilke varer der sælger on- og offline. Vi vil rigtig gerne bevæge os fremad, men vi skal
selv kunne følge med i udviklingen. Det er nok vores vigtigste lærdom fra DVK.

- Det hjælper ikke at få nogen til at gå for dig. Men du kan få hjælp til det, og det virker, slutter
Stine Larsen.

DDET ER VæSENTLIGT MERE
GIVENDE FOR OS, AT VI
I FREMTIDEN SELV KAN

ARBEJDE VIDERE På DET
FUNDAMENT, DER ER SKABT.

24

Skagerak er en dansk designvirk-
somhed med base i Nordjylland.
Virksomheden har et bredt udvalg
af designmøbler og accessories,
som eksporteres til mere end 40
lande.

Skagerak kom med i Digital
Vækstkultur (DVK) på et tids-
punkt, hvor de var midt i en stor,
digital ændring med at få strøm-
linet alle data i arbejdet hen mod
en stor webshop. Så indsatsen
er centreret omkring det store
arbejde, der ligger i at få strømli-
net alle stamdata og få dem til at
spille sammen. Her har Skagerak brugt de forskellige workshops på DVK til bl.a. at strukturere
arbejdet med disse data samt de interne omstruktureringer i forbindelse med denne indsats,
så man sikrer, at alle er med, både processer og mennesker.

DIGITALISeRInG SKAL SKe I TeAmS, IKKe
SILoeR – oG LeDeLSen SKAL bAKKe op

Skageraks deltagere i DVK er fra både salg og marketing, og det at være et team og flere på
tværs af indsatsen betyder ifølge Maj Thierry Krabbe, Skageraks Project Manager på marketing,
meget, da digitalisering netop krydser på tværs i hele virksomheden. Især når der skal strøm-
lines store mængder data og sørges for, at det kan bruges optimalt. Ikke kun af marketing, men
også i salg og andre afdelinger.

Udover at man i virksomheden har ville investere i digitalisering, oplever Maj Thierry Krabbe og
hendes team en klar opbakning fra ledelsen og en kultur for at vækste digitalt. Og dette spiller
ifølge Maj Thierry Krabbe en stor rolle, når man satser digitalt. I Skagerak er der en ledelse, der
godt kan se, at det er den rigtige vej frem at investere digitalt, og at det betaler sig at komme
endnu flere kræfter og ressourcer i det i forhold til det udbytte, der venter i den anden ende.

SKAGeRAK

Foto: Skagerak

bRUGeR DIGITAL VÆKSTKULTUR
Som SpRInGbRÆT TIL nyT
InnoVATIVT webSITe

25

Maj Thierry Krabbe understreger også, at digitalisering er en længere proces, og det er nød-
vendigt at være tålmodig. Det tager tid, men på den anden side bliver det godt, det er hun ikke
i tvivl om.

Næste år går Skagerak i luften med deres webshop, og derfor har de især kunne bruge DVK’s
workshops til meget.
- Vi har kigget på, hvordan vi brugte vores stamdata inden forløbet og fået strømlinet og skabt
automatiske trækninger af data. Så vi bruger og organiserer vores data bedre nu, siger Maj
Thierry Krabbe.

Ifølge hende er dette et langt, sejt træk og en masse hårdt fodarbejde.
- Men det bliver helt klart det værd, at vi får godt og grundigt styr på data og dataflows, og at
de interne systemer er på plads, til når webshoppen skal launches, forklarer hun.

Et andet konkret eksempel på at DVK har været givtigt for Skagerak har været at arbejde med
servicedesign og kunderejsen gennem spillet Add Value. Dette brugte Skagerak konkret til at
få viden og få set tingene på en ny måde i forhold til deres webshop-tiltag. Konkret tænkes der
meget over at lede kunden ud i butikkerne og sikre, at der er fokus på, at både forhandlere og
kunder kan tilgå det, de har brug for.

SocIALe me-
DIeR hAnDLeR
oGSå om DATA

Et andet område hvor Skagerak
også har øget sin digitale indsats
er på de sociale medier.
- Vi er under forløbet blevet endnu
mere bevidste om, at vi kan bruge
vores sociale medie-data meget
bedre, ligesom vi også har øget
vores fokus på, hvordan vi kommu-
nikerer til vores kunder, siger Maj
Thierry Krabbe og fortsætter:

VVI HAR KIGGET På, HVORDAN VI BRUGTE VORES
STAMDATA INDEN FORLøBET OG FåET STRøMLINET

OG SKABT AUTOMATISKE TRæKNINGER AF DATA. Så VI
BRUGER OG ORGANISERER VORES DATA BEDRE NU.

Foto: Skagerak

26

- Vi vidste det også før, men vi har fået skær-
pet vores opmærksomhed om det. Vi skal ger-
ne vise, hvordan vi har flyttet os som brand, og
det kræver også nogle nye ressourcer til den
sociale mediedel.

hVAD eR
STRATeGIen?

Hvad angår strategien, så er opmærksomheden blevet skærpet i forhold til en international
strategi, hvor retningen holdes. På nuværende tidspunkt arbejdes der på overordnet niveau,
mens sælgerne på længere sigt skal inddrages, så de kan oplyse forhandlerne om de mange
fordele ved det nye website og webshop.

hVAD eR De GoDe RåD TIL VIRKSom-
heDeR, DeR STåR oVeR foR AT SKULLe
DIGITALISeRe?

For at komme godt i gang handler det ifølge Maj Thier-
ry Krabbe om at få kortlagt, hvad det er, man gerne vil
forbedre – hvad gør vi i dag, og hvad kan vi optimere og
hvad skal være anderledes næste gang? Hun råder til, at
man dykker ned i, hvad man har behov for. Man skal være
åben, arbejde med det som et team, hvor man snakker
sammen og inddrager nøglepersoner, så der ikke sker en
isoleret indsats i enkelte afdelinger.

Et andet godt råd fra Maj Thierry Krabbe er at få kigget
på teknikken bag. At den er brugervenlig og ikke for tung
og svær at holde i gang, så medarbejderne selv kan redi-
gerer og tilrette og ikke altid skal anvende en ekstern.
Jo nemmere teknikken er at styre, jo flere kræfter kan
virksomheden bruge på at optimere den.

SSå ER OPMæRKSOMHEDEN
BLEVET SKæRPET I FORHOLD TIL
EN INTERNATIONAL STRATEGI

Foto: Skagerak

27

Modebrandet Mos Mosh deltog i
Digital Vækstkultur (DVK) for at
blive skarpere på digitalisering.
De manglede, som flere andre
deltagere, indspark til, hvordan de
kunne blive skarpere på at prio-
ritere deres tid og ressourcer.

For det Kolding-baserede firma
var det afgørende at få taget
hul på kunderejsen, komme tæt-
tere på kunden, kende dem - men
digitalt. Mos Mosh sælger ikke
til slutforbrugeren online, hvorfor
de kender deres fysiske kunder
rigtig godt. Det næste skridt ind
i den digitale verden var derfor at lære kunderne at kende rent digitalt.

- Vi er født meget fysisk som virksomhed. Det, at gå i krig med digitalisering, er en lang proces.
Vi har de seneste år oplevet en enorm vækst i virksomheden, så det har været svært at finde
tiden til at gå i gang med den digitale udvikling. Vi sælger ikke direkte til slutforbrugeren via
en webshop, så vi har ikke lagt vores fokus på at komme tættere på dem. Det gør vi i stigende
grad nu, siger PR- & Marketingkoordinator Stine Ekkenberg østerby fra Mos Mosh.

Hun og resten af organisationen havde brug for sparring og et netværk på den digitale side af
forretningen. For det fysiske fungerer allerede godt.

- Vi sælger rigtig fint i de fysiske butikker,
som altid har været vores hovedfokus.
Det skal det blive ved med at være, men
det at have fokus på det fysiske udeluk-
ker ikke nødvendigvis det digitale. Det er
ikke sikkert, en webshop er løsningen på
at blive mere digitale for os. I øjeblikket
arbejder vi rigtig meget med de sociale
medier, og måske skal vi have en web-
shop. Måske skal vi have en hjemme-
side, der fungerer som en slags digitalt

moS moSh

Foto: Mos Mosh

DIGITALISeRInG beTyDeR IKKe,
AT mAn SKAL hAVe en webShop

hHUN OG RESTEN AF
ORGANISATIONEN HAVDE
BRUG FOR SPARRING OG ET
NETVæRK På DEN DIGITALE
SIDE AF FORRETNINGEN.

28

showroom. Vi har ikke lagt os fast endnu, men for os er det også vigtigere at kunne træffe den
rette beslutning om, hvordan vi gør, end blot at gøre det, siger Stine Ekkenberg østerby.

conVenIence (oG DATA) IS KInG

Så hvis det ikke er salget, Mos Mosh er ude efter med deres digitaliseringsfokus, hvad er det
så?

- For os er det vigtigt, at vi ikke mister relationen til
de fysiske kunder. Når det så er sagt, så tager vi netop
arbejdshandskerne på rent digitaliseringsmæssigt for
at komme tættere på vores kunder – både de fysiske
og dem online. Vi har intensiveret på sociale medier,
hvor vi har deltidsansat en rigtig skarp medarbejder, der
både blogger og YouTuber meget. Før var det mig, der
lige skulle huske at poste noget, og det blev ofte først,
når jeg var gået hjem. Vi afsætter klart ressourcer til
digitaliseringen, efter vi har deltaget i DVK. Det giver os
indsigt i kundernes behov og ønsker, og det er den rejse,
tættere på kunderne, der er vigtig for os med digitali-
seringen, siger Stine Ekkenberg østerby.
Endnu mangler Mos Mosh stadig den store gevinst, som
de kan se i horisonten. Vejen derhen er dog klar.
- Vi skal selvfølgelig have en masse data trukket ud af
vores sociale medier. Sådan bliver vi jo vedkommende
for kunderne. De kan ikke handle online hos os, men kan
vi være så gode rent digitalt, at vi flytter forbrugerne
væk fra skærmen og ind i en butik efter en Mos Mosh-
vare, så har vi gang i det rigtige. Jo mere data, vi kan
trække ud, jo skarpere bliver vi på vores markedsføring
rent digitalt.

f
FOR OS ER DET VIGTIGT, AT VI IKKE MISTER
RELATIONEN TIL DE FYSISKE KUNDER. NåR DET Så
ER SAGT, Så TAGER VI NETOP ARBEJDSHANDSKERNE
På RENT DIGITALISERINGSMæSSIGT FOR AT KOMME
TæTTERE På VORES KUNDER – BåDE DE FYSISKE
OG DEM ONLINE.

Foto: Mos Mosh

29

GAnG I
TAnKeRne oG
foRpLIGTeLSeR

Branding og service overfor kunderne
er det, der driver Mos Mosh i øjeb-
likket. Som ikke e-handelsdrivende
virksomhed kunne firmaet derfor
nemt negligere de digitale vækst-
muligheder. DVK har for Mos Mosh af
selvsamme årsag været ideel, fordi
de hele tiden har været nødt til at
prioritere projektet og den digitale
udvikling, fordi de med jævne mel-
lemrum skulle ”stå skoleret” over for
projektets eksperter.
- Det har været sundt for os, at vi ikke
bare har kunne lægge det på hylden
og fokusere på andre ting. Hele ideen
med deltagelsen i DVK har netop været, at vi skulle finde ressourcerne og tiden til at fokusere
på digitaliseringen. Det har vi gjort, men det er klart, at digitalisering tager tid, og vi løber i
forvejen stærkt. Derfor var det godt for os, at der var folk, der regnede med, at vi havde gjort
vores hjemmearbejde og prioriteret DVK og dermed vores egne ønsker, siger Stine Ekkenberg
østerby.
Det har blandt andet betydet, at der er blevet ændret på flere ting i organisationen.
- Mine ansvarsområder har fx ændret sig en smule fra tidligere. Nu er det blandt andet mit
ansvar, at vi ikke bare får trukket data, men også får analyseret på det, så vi kan omsætte det
til indsigter til vores marketingsindsats. De profiler, vi ansætter, er mere digitale end tidligere,
hvilket er et ønske fra ledelsen. Det er fedt, at de er så meget med på at drive processen frem-
ad, for uden deres opbakning kommer man ingen steder.

KVALITeT fRemfoR
KVAnTITeT

Mos Mosh fandt digitalisering en smule uover-
skueligt til at starte med. ”Hvor skal vi starte” var
grundstenen, der for dem manglede. Den fandt de,
da de begyndte at kigge mere intensivt på kun-
derejsen.
- Det kan være svært at se, hvor man skal begynde.
Vi valgte derfor at fokusere på kunderejsen, en
tættere relation til de digitale kunder. Vi kan have
nok så mange ideer om, hvad vi godt kunne tænke
os, men hvis det ikke passer med, hvad kunden

VVI VIL MEGET HELLERE
HAVE INTERAKTIONEN MED

KUNDERNE, END VI VIL HAVE
MANGE FøLGERE

Foto: Mos Mosh

30

vil have, så virker det ikke. Løsningen
for os har klart været at være meget
bruger-orienterede og lytte meget
til kunderne. Der har sociale medier
hjulpet os. Vores interaktion med
følgerne er steget betragteligt, og det
giver os input til, hvordan vi fremover
skal producere indhold til dem. Vi vil
meget hellere have interaktionen
med kunderne, end vi vil have mange
følgere, siger Stine Ekkenberg øs-
terby.

Det næste skridt for virksomheden er,
at de månedligt skal trække tal ud på
alt, der har med branding og marke-
ting at gøre. Det er et led i planen om
at give kunder det, de vil have. Det er
dog vigtigt for Mos Mosh, at den digi-

tale indsats ikke fjerne fokus fra det, der stadig er virksomhedens kernekompetence.
- Vi ved, det fysiske nærvær og den fysiske branding er vigtig for vores kunder. Vi skal stadig
levere lækre, trykte kataloger, lookbooks og producere flotte installationer til modemesser
og lignende. Det betyder bare ikke, at vi ikke kan rykke os digitalt. Vi vil også være ”top of
mind” dér, så de gode kunder kommer tilbage. For os kræver det, at vi prioriterer tiden, har res-
sourcerne og at få de rigtige mennesker ombord. Så skal det nok lykkes.

øKonomISK VÆKST KAn hÆmme Den
DIGITALe DITTo

De seneste år har været voldsomme vækstmæssigt for Mos Mosh. Det er naturligvis positivt,
men det betyder også, at andre udviklingsprojekter ofte må vige pladsen. Virksomhedens kul-
tur er vigtig at få med, også på den digitale front.
- Vi kan sagtens ansætte ti mand og frigøre tid og ressourcer, men hvad hjælper det, hvis de
ikke forstår kulturen? For os bliver det formentligt digitalt, vi prioriterer kræfterne, hvis vi bliver
ved med at vokse. Vi har haft godt gang i forretningen,
hvor vi oplever økonomisk vækst. Derfor er det også
vigtigt, at vi prioriterer digitaliseringen nu. Både for at
fastholde væksten, men også for at den økonomiske
vækst ikke tager så mange ressourcer, at vi ingen har
at bruge på den digitale front, siger Stine Ekkenberg
østerby.
Primus motor bag den digitale udvikling er heldigvis
kommet fra ledelsen, som har været helt med på, at
virksomheden også skulle flytte sig digitalt uden at
miste de fysiske kunder af syne.

Foto: Mos Mosh

S
VI, OG JEG, SKAL HAVE DE
ANALYTISKE BRILLER På
I FREMTIDEN, Så VI KAN
BRUGE DATA TIL AT HOLDE
OS I SPORET

31

- Det gør vi så ved at tænke i meget visuelle baner. Vi arbejder meget med at få hele vores
værdisæt puttet ind i det materiale, vi bruger online på især sociale medier, så det er tydeligt,
at det kommer fra Mos Mosh.

ASfALTeReR menS VI KøReR

Kulturen er på plads. Der sker ting digitalt i Kolding.

Hvordan ser det ud med fremtidens planer?
- Vi planlægger meget løbende pt. Strategi er rigtig fint, men alting ændrer sig så hurtigt i
øjeblikket, at vi kan have lagt en stor, forkromet strategi, som så er ubrugelig næste dag, fordi
alt online rykker så hurtigt. Derfor arbejder vi mere på månedsbasis, hvor vi kigger på tallene,
analyserer og planlægger derefter. Den model giver mening for os. Fx troede vi til at starte med,
at vi skulle gøre en masse ved Facebook, men der sker ikke så meget i øjeblikket i Danmark.
Til gengæld rykker det på Facebook i Tyskland, hvor vores potentielle kunder stadig er mere på
Facebook, end de er herhjemme.

Fremtidsplanerne kan derfor også ændres hurtigt, men Mos Mosh er sikre på, at virksomheden
har taget store digitale skridt om bare ét år.
- Vi har helt sikkert truffet et gennemresearchet og nuanceret valg i forhold til, om vi skal have
en webshop eller et website, der mere er et udstillingsvindue, når der er gået et år. Vi, og jeg,
skal have de analytiske briller på i fremtiden, så vi kan bruge data til at holde os i sporet, som
vi i øjeblikket kan se er det rigtige. Om et år har vi godt styr på kunderejsen og på, hvordan data
gør os skarpe.

32

Nordisk Company laver produkter
til de outdoor-entusiaster, der op-
holder sig i det vilde terræn.
Derfor kan man også sige, at
det er passende, at firmaet med
deltagelsen i Digital Vækstkultur
har taget vandrestøvlerne på og
begivet sig ud på en digital rejse
i et terræn, der endnu er relativt
ukendt for firmaet med base i
Silkeborg.

Firmaet var dog fra starten meget
bevidste om, hvad de vil opnå med
deltagelsen.
- For os har den helt store moti-
vationsfaktor været at få noget
sparring og hjælp til, hvordan vi bygger vores virksomhed op til også at være B2C-henvendt. Vi
skal med DVK tættere på vores slutforbrugere, som vi gerne vil sælge direkte til. Vi er oprinde-
ligt meget B2B-orienteret, hvilket vi skal fortsætte med, men vi skal også kunne gå den mere
direkte vej til kunderne. Det er her, DVK for os har været virkelig givende, siger Michael Møller,
CFO hos Nordisk Company.

b2c-pLATfoRm Som moTIVATIonSfAKToR

Nordisk Company har nu påbegyndt den digitale rejse, hvor en ny platform er den store gevinst,
man sigter efter at ramme på et tidspunkt.
- Det er vigtigt for os, at vi ikke går på kompromis med vores B2B-del. Vi skal ikke ud og konkur-
rere med de butikker, der fører vores varer, på pris. Vores kommende webshop skal i højere grad
afspejle vores DNA og brand. Det er ikke udelukkende en salgskanal mere, vi går efter, men
det er selvfølgelig ambitionen, at vi kan øge et salg via en webshop på den lange bane, siger
Michael Møller.

En anden faktor i bestræbelserne på at nå målet bliver for Nordisk Company data.
- Vi skal nu til at skabe trafik og ikke mindst måle på den. Vi skal finde ud af, hvordan vi kom-

noRDISK compAny

Foto: Nordisk Company

VIL SKAbe en b2c-pLATfoRm
meD DVKS hjÆLp

33

mer tættere på kunden rent digitalt.
Det gode ved sådan et projekt her
er også, at vi kommer tættere på
kunden, men at det faktisk ikke kun
er digitalt. Vi er ret sikre på, at data
også kan benyttes på andre måder
en blot digitalt, siger Michael Møller
og fortsætter:
- For os har det også været af-
gørende, at vi her har med et projekt

at gøre, der er meget jordnært. Vi gik med i DVK, fordi vi kunne få nogle værktøjer og noget spar-
ring at arbejde med, der er værdifuldt. Det får vi. Projektet er meget lidt højtravende, hvilket er
godt for en virksomhed som vores.

pRIoRITeRInGeR oVeR fInAnSIeLLe
InVeSTeRInGeR

Fælles for stort set alle deltagende virksomheder i DVK er, at de hurtigt kan se, at digitalise-
ring kræver en masse.

Det vidste Nordisk Company sådan set godt, forklarer Michael Møller, men det er stadig en
balancegang at finde de påkrævede ressourcer og ikke mindst tiden. For Nordisk Company har
det været vigtigt ikke at slå større brød op, end de kan bage, hvorfor de også har gjort sig en
masse overvejelser om digitaliserings-indsatsen.
- Vi kommer ikke til at afsætte flere penge til digitaliseringen, men vi kommer til at prioritere
vores tid og ressourcer. Vi
finder tre til fem punkter,
vi vil prioritere, og så er det
der, vi lægger vores indsats.
Det bliver også spændende
at se, hvor tingene virker,
og så kan vi bedre udvikle
os derfra, forklarer CFO’en.

Heldigvis er der masser
af blod på tanden at spore
hos virksomhedens med-
arbejdere, der alle gerne vil
deltage i den proces, Nor-
disk Company i øjeblikket
gennemgår. Også hvis det
indebærer, at medarbej-
derne skal tilegne sig nogle
kompetencer, de ikke umid-
delbart har.

D
DET ER VIGTIGT FOR OS, AT VI IKKE

GåR På KOMPROMIS MED VORES
B2B-DEL. VI SKAL IKKE UD OG

KONKURRERE MED DE BUTIKKER,
DER FøRER VORES VARER, På PRIS.

Foto: Nordisk Company

34

- Folk synes, det er rigtig
spændende med de nye til-
tag. Nogle ting kan vi allerede
finde ud af, mens vi så tillæ-
rer os andre ting hen ad vejen.
Vi kan jo ikke bare gå ud og
ansætte en helt ny organisa-
tion. Nu kan vi heldigvis klart
og tydeligt se, hvor vi skal
hen, vi kan nyde de små suc-
ceshistorier og bruge dem til
at lære af og rette til. Opti-
mere på rejsen. Vi har skabt
basen for at blive bedre, og
i forhold til et øget fokus på
digitalisering, så bliver det
nok også nogle andre para-
metre, vi kigger på, når vi
fremover ansætter folk, siger
Michael Møller.

KUnDeRejSen oG eT SKARpeRe
SIGTeKoRn

I dag taler mange virksomheder om, at man skal kende sine kunder virkelig godt for at kunne
give dem dét, de vil have. Også hos Nordisk Company er den mentalitet trukket helt frem.
- Vi har helt klart øje på kunderne nu på en anden måde, end vi tidligere har haft. Vi skubber
til os selv for at huske dem. Får dem i fokus. Det ligger meget, meget højt på agendaen nu. Vi
glæder os rigtig meget til at begynde at trække data på kunderne, så vi ikke bare tror, vi ved,
hvad de vil have – men i stedet faktisk ved det. Mere fakta, knapt så meget tro. Det tror vi på
er vejen frem, siger Michael Møller.

Af samme årsag er det også vigtigt
for Nordisk Company, at de bliver
bedre til at prioritere deres tid og
dermed indsatser.
- Vi er helt klar over, at ting tager tid,
og vi bliver selvfølgelig ikke totalt
digitale hen over natten. Nu har vi
fat, har valgt et par fokusområder ud
og går benhårdt efter at blive gode
på de områder. Det er dræbende for
motivationen, hvis man kaster sig
over for meget.

f
FOR MIG AT SE HAR VI FåET

åBNET FOR POSEN MED
HORISONTUDVIDELSE. DER ER
MANGE FACETTER, OG VI SKAL

IKKE NøDVENDIGVIS HAVE
GANG I ALLE SAMMEN.

Foto: Nordisk Company

35

opbAKnInG fRA LeDeLSen oG en DIGITAL
STRATeGI foR fRemTIDen

Hos Nordisk Company vil de klart blive ved at arbejde med digitaliseringen af virksomheden,
men de er samtidig meget bevidste om, at tingene ændrer sig hurtigt på den front, så intet er
endnu ”mejslet i sten”.
- Der er ting, vi ved, vi skal have ændret og optimeret på. Vi ved endnu ikke helt, hvor vores
næste digitale skridt går hen, men vi ved, de skal tages, og det er vi klar til at gøre, siger
Michael Møller.

For ham og resten af Nordisk
Company har DVK været en
øjenåbner og motivationsfak-
tor, som firmaet nu glæder sig
til at videreføre.
- For mig at se har vi fået åbnet
for posen med horisontudvi-
delse. Der er mange facetter,
og vi skal ikke nødvendigvis
have gang i alle sammen. Vi
undgår at blive navlebesku-

ende med dette projekt, og vi får en praktisk indgangsvinkel. Det er sundt for os at skulle stå
skoleret for tingene. Digitalisering kan hurtigt blive en ting, man kan lægge fra sig, men det
skal man lade være med. Derfor har det også været godt for os, at vi er blevet holdt op på vores
fremskridt af DVKs tilknyttede vejledere. Nu er vi hoppet ud i det, og kan vi så få snebolden til
at rulle, så er det rigtig fedt.

Michael Møller er derfor også sikker på, at Nordisk Company om et års tid er en stærkere virk-
somhed end i dag.
- Om et år forstår vi at bruge digitaliseringen. Vi er bedre til at forstå og anvende data, bruge
data til vores fordel, bruge mulighederne for i sidste ende at udvikle vores forretning og stå
stærkere. Jo mere vi kan udvikle os, jo bedre er det. Vi kan udvikle os mere sikkert med data, da
det giver os basis for et godt beslutningsgrundlag. Selvfølgelig vil der være fejl, men det giver
os en sikrere udstikning af retningen for Nordisk Company. Nu har vi vores B2C-webshop oppe
at køre for brandet YETI i Danmark, hvorfor det også er her, vi begynder at teste vores forskel-
lige tiltag og lære af disse, slutter Michael Møller.

VVI KAN UDVIKLE OS MERE
SIKKERT MED DATA, DA DET
GIVER OS BASIS FOR ET GODT
BESLUTNINGSGRUNDLAG.

36

Sirup er en modetøjsbutik, der
sælger en lang række kendte
mærker til kvinder samt lidt in-
teriør. Sirup er starter som en web-
shop med har over tid måtte åbne
butik lidt uden for Aalborg for at
imødekomme kundernes behov.

- Det har været rigtig godt for os
at få nogle nye vinkler på, hvordan
vi kan tænke kreativitet og inno-
vation ind i Sirup. Fx fik vi rigtig
meget ud af det til Business Model
Canvas. Sådan en rusker til, at vi
ikke kun skal huske os selv, men
også alle vores leverandører og
partnere. Og så den her sparring én
til én. Vi har fået helt konkret vi-
den, der har været med til at skabe
nogle forandringer for Sirup i de
tiltag. De flere øjne på udfordring-
erne har givet et løft og noget in-
spiration. Det har givet os meget,
siger Lene Duve, der er grafiker og
marketingassistent hos modebutikken Sirup, en af deltagerne i Digital Vækstkultur.

Af konkrete eksempler på tiltag, Sirup har gennemført, siden de startede i Digital Vækstkultur,
er fx en digital Flip Book, som er et eksempel på online Cross-channel i praksis.

- Motivationen for at være med er at få nogle ind over, der giver de teoretiske vinkler ind. Stati-
stikker, undersøgelser og viden har vi taget til os og sat gang i vores udvikling i virksomheden,
siger Lene Duve.

Adspurgt om der er tilført ressourcer i Sirup på baggrund af DVK-indsatsen, svarer Lene Duve,
at udover online Flipover magasinet er der taget initiativ til workshops internt i virksomheden,
hvor den viden, som deltagerne har fået gennem DVK, kan gives videre i virksomheden og
forankres og omsættes i virksomheden. SEO er også noget af det, der er blevet skubbet gang

SIRUp

Foto: Sirup

DIGITAL VÆKSTKULTUR
hAR VÆReT en LøfTeSTAnG
oG InSpIRATIon foR oS

37

i på baggrund af DVK. På sigt ser Sirup også gode muligheder for at få praktikanter ind, noget
Digital Vækstkultur også kan bidrage til at formidle og matche virksomheden op med.
Ifølge Lene Duve er hendes leder Henriettes mind-set og opbakning til de digitale indsatser
helt afgørende for, at Sirup får så mest ud af projektforløbet og får succes med digitalisering.

- Hvis vi efter et møde med DVK kommer til hende med ideerne, også det der går udover, hvad
vi har planlagt og derfor kræver flere ressourcer, så er hun med på det. Vi kunne ikke gøre det
uden den opbakning, understreger Lene Duve.

- Det er meget vigtigt, at ledelsen er indforstået med, at der skal bruges nogle ressourcer –
ikke kun at de sætter tid af til deltagelse, men også at tiden hjemme i virksomheden bliver
afsat, så der kan udvikles og arbejdes videre med de mange ideer, understreger Lene Duve.
Hvad får man så for den tid? Hvordan forklarer man over for sin leder og virksomheden, at tid
er nødvendig?
Her mener Lene, at netop det at være
med i Digital Vækstkultur sparer virk-
somheden for tid.
- Man springer nogle led over ved at få
viden og sparring tidligt i den digitale
proces og dermed få det i gang rigtigt,
i stedet for at skyde tid og ressour-
cer efter noget, man nemt kan bruge
spildte ressourcer på og dermed ende
med at bruge for meget tid og kræfter
på.

- Så tiden, vi bruger i DVK, er helt klart
tjent hjem igen, siger Lene Duve og
fortsætter:

- Ligesom det at have en handleplan
og få nogle rettesnore at navigere ef-
ter har været givtigt for Sirup, hvor der
er travlt, og tingene går stærkt. Så er
det rart at have sat sig nogle planer
og mål.

Så den interne opbakning er på plads

S
IFøLGE LENE DUVE ER HENDES LEDER

HENRIETTES MIND-SET OG OPBAKNING TIL DE
DIGITALE INDSATSER HELT AFGøRENDE FOR, AT

SIRUP FåR Så MEGET UD AF PROJEKTFORLøBET
OG FåR SUCCES MED DIGITALISERING.

Foto: Sirup

38

– men hvad med kunderne?

- Dem kan vi også mærke det på.
De små tiltag med at give kunderne
en god oplevelse, startede for lang
tid siden med bolsjer og små, hånd-
skrevne beskeder ved levering af pa-
kker. Efter DVK har vi fået inspiration
til nye tiltag til at forbedre kundeo-
plevelsen, f.eks. små julegaver, som
vi sender med i hele december - alt
er blevet taget positivt imod af vores
kunder, fortæller Lene Duve.

- Vores leverandører har også taget
positivt imod det. Det eneste sted
Sirup har mødt udfordringer, har været
i forhold til det systemmæssige,
altså hvad der kan lade sig gøre at
udvikle. Her er anbefalingen fra Sirup:
som butiksdrivende og it-udvikler ta-
ler man forskellige sprog. Find derfor
et fælles sprog til at omsætte ideer
til handling - også rent teknisk.

hVoR SKAL mAn STARTe oG De GoDe RåD?

Skal Lene Duve give nogle gode råd til de virksomheder, der står overfor den digitale rejse, så er
det at samle sine spørgsmål, hoppe på forløbet og få hjælp og sparring til dem.

- Man behøver ikke være afklaret inden med, hvad ens udfordringer er, for det får man jo også
hjælp til i forløbet. Hvis man er usikker, skal man hoppe på og få hjælp til en strategi og en plan.

Ifølge Lene Duve er det en helt oplagt
mulighed for at få mange forskellige res-
sourcer inden for forskellige felter sam-
let, som man kan plukke fra.

- Jeg kan ikke komme i tanke om et
bedre sted, hvor så mange kompetenc-
er er samlet. Det er nærmest sådan et
iværksætter-forløb, man bliver koblet på,
siger Lene Duve.

- Så hop på og tag fat i nogle, der ved
noget, slutter Lene Duve.

m
MAN SPRINGER NOGLE LED
OVER VED AT Få VIDEN OG
SPARRING TIDLIGT I DEN
DIGITALE PROCES OG DERMED
Få DET I GANG RIGTIGT

Foto: Sirup

39

Vi har nu fået taget den indledende digitale temperatur på 98 danske virksomheder i det
første forløb af Digital Vækstkultur.
Temperaturmåling viser, at der stadig er masser af uforløst potentiale hos danske virksom-
heder, der har viljen til at give digitaliseringen et los bagi, hanke op i sig selv og komme videre
med projekter, der måske ved egen hjælp kan virke uoverskuelige eller komplicerede.

Af samme årsag ville det næsten være dumt at trække stikket på projektet nu, hvorfor Digital
Vækstkultur også fortsætter den digitale dannelsesrejse med forløb i både 2018 og 2019.
Alle brancher er velkomne, lige meget om du arbejder med SEO-optimering eller sojabønner.
Alle virksomheder kan have brug for en digital voksenven, der tager dig i hånden og viser dig
din fremtid og dennes udfordringer.

Så få kollegerne, måske chefen, med og tag fat på jeres virksomheds digitale udfordringer
med et team af seriøse kompetencer, der ved, hvad de gør, siger og ikke mindst motiverer til.

Vores erfaring med det første forløb taler sit tydelige sprog: skab digital kultur, ikke digital
strategi. Al kultur starter hos ledelsen, så få dem ombord, skab en arbejdsgruppe, få kunden
i centrum af jeres produkt eller ydelse og tag ejerskab over processen. Bring din virksomhed
(længere) ind i den digitale tidsalder, og gør det hellere i dag end i morgen.

Vi udvikler deltagernes kompetencer, men heldigvis er vi heller ikke immune for ny viden.
Derfor udvikler og fintuner vi naturligvis også forløbet Digital Vækstkultur løbende, hvorfor det
næste kuld virksomheder bliver optimeret yderligere.

Vores sigte bliver at levere ideer til et langsigtet eksistensgrundlag for virksomheden, udar-
bejder en digital kultur og tilhørende strategi, bruge digitaliseringen som en katalysator og
løftestang til virksomhederne og ikke mindst at have kunden i centrum af al forretningsud-
vikling og på den måde ruste virksomhederne mod udefrakommende disruption.

Digitalisering er afgørende for fremtidens livsstilsbranche. Hos Lifestyle & Design Cluster
stræber vi konstant efter at vise virksomheder dette.

Vi glæder os til at se dig på et Digital Vækstkultur-forløb i fremtiden!

hVoR peGeR Den DIGI-
TALe pIL hen nU?

40

AfRUnDInG
Tilblivelsen af denne rapport er sat i værk af Lifestyle & Design Cluster i regi af Digital væk-
stkultur et EU finansieret projekt, der drives af konsortiet Erhvervsakademiet Cphbusiness,
Erhvervsakademi Sjælland, Erhvervsakademi Aarhus, University College Nordjylland, Erhvervs-
akademi Lillebælt og Lifestyle & Design Cluster. Projektet løber fra medio 2016 til primo 2019.
Formålet med projektet er at kompetenceudvikle mikro, små og mellemstore virksomheder
indenfor digitalisering og e-handel.

Rapportens formål er at påpege områder, hvor der er særligt gode muligheder for danske virk-
somheder at udnyttet digitaliseringens muligheder samt kortlægge et situationsbillede af
mikro små og mellemstore virksomheders digitale niveau.
For mere information besøg www.digitalvækstkultur.dk

God læselyst.

Lifestyle & Design Cluster

Nysgerrig?

Presse:
Anders Skou Kristiansen
Anders@LDCluster.com
Tel.: +4529361408

Head of Digital:
Heidi Svane Pedersen
Email: heidi@ldcluster.com
Tel.: +45 20747683

© Lifestyle & Design Cluster
Lifestyle & Design Cluster
Birk Centerpark 38
7400 Herning
Tel.: +45 9616 6200
www.ldcluster.com

Udgivelsesår: 2017
Forfattere: Anders Skou Kristiansen og Heidi Svane Pedersen - Lifestyle & Design Cluster
Udgivet i samarbejde med Camilla Kølsen, Syddansk Universitet; Carsten Johansen, NBI;
Annette Agerdal-Hjermind, UCN Act2learn & Hannu Vangsgaard.
Layout: Cecilie Damquist Olsen
Foto: RVLT, Dr. Adams, Skagerak, Mos Mosh, Nordisk Company, Sirup
Forside foto: Samuel Muller/Unsplash.com & Erik Eastman/Unsplash.com
Bagside foto: Andrew Haimerl/Unsplash.com
Tak til Cases: RVLT, Dr. Adams, Skagerak, Mos Mosh, Nordisk Company, Sirup

TAK
foR
nU!

